Dark radiation from the axino solution of the gravitino problem #### Jasper Hasenkamp (Hamburg U.) at 19th International Conference on **SU**per**SY**mmetry and Unification of Fundamental Interactions **2011** (*Fermilab*, Batavia, Illinois USA) University of Hamburg (Germany) Based on arXiv:1107.4319 29th August 2011 #### New observation opportunity for physics beyond the two standard models \bullet Bounds on $\rho_{\rm rad}$ given in terms of the effective number of neutrino species $\textit{N}_{\rm eff}$ defined by $$\rho_{\text{rad}} = \left(1 + \textit{N}_{\text{eff}\, \overline{8}} \left(\frac{\textit{T}_{\nu}}{\textit{T}_{\gamma}}\right)^{4}\right) \rho_{\gamma} \qquad \text{ with } \tfrac{\textit{T}_{\nu}}{\textit{T}_{\gamma}} = \left(\tfrac{4}{11}\right)^{\frac{1}{3}}.$$ Departure ΔN_{eff} from standard cosmology making use of the Standard Model parameterised as $$N_{\text{eff}} = N_{\text{eff}}^{\text{SM}} + \Delta N_{\text{eff}} \quad \text{ with } \quad N_{\text{eff}}^{\text{SM}} \simeq 3.$$ - $\rho_{\rm rad}$ affects expansion rate $\Rightarrow \Delta N_{\rm eff}$ can be constrained. - Independent measurements probing different cosmological times \rightarrow might reveal time evolution of $\Delta N_{\rm eff}$ \neq increasing $N_{\rm eff}$ by, e.g., additional thermal species. New observation opportunity to reveal an evolution of $\Delta N_{\rm eff}$ # Current/ongoing observations ullet ⁴He formed \sim 1 s \to big bang nucleosynthesis (BBN) lasts \sim 20 min $$\textit{N}_{\text{eff}}^{\text{BBN}} = 2.4 \pm 0.4 \quad \text{(68\% CL)}^* ightarrow \text{consistent with } \textit{N}_{\text{eff}}^{\text{SM}}$$ 100 ky later Universe becomes transparent for photons → cosmic microwave background (CMB) observed by ACT and WMAP: (CMB alone) $$\emph{N}_{eff}^{CMB} = 5.3 \pm 1.3$$ $(68\%~CL)^\dagger ightarrow \Delta \emph{N}_{eff} \sim 2.3$ • using baryonic acoustic oscillations (BAO) and today's Hubble rate H_0 : (WMAP+ACT+BAO+ $$\textit{H}_0$$) $\textit{N}_{\text{eff}}^{\text{CMB}} = 4.56 \pm 0.75$ (68% CL) $^\dagger \rightarrow \Delta \textit{N}_{\text{eff}} \sim 1.5$ \Rightarrow everything consistent with $N_{\text{eff}}^{\text{SM}} \rightarrow$ only hint of tension \rightarrow Planck satellite $\rightarrow \Delta N_{\text{eff}} \simeq 0.26^{\ddagger} \Rightarrow$ 4- to 5- σ if current central values accurate! #### Planck mission could turn hint into a discovery ^{* [}Simha, Steigman, 08] consistent with earlier studies. Under discussion, see [Aver, Olive, Skillman, 10] & [Izotov, Thuan, 10]. [†] Atacama Cosmology Telescope (ACT) data analysis [Dunkley et al., 10] using WMAP7. ^{‡[}Perotto, Lesgourgues, Hannestad, Tu, Wong, 06] & [Hamann, Lesgourgues, Mangano, 08]. ## Dark radiation from invisible gravitino decay at the right time... late emergence of visible radiation excluded \rightarrow dark (decoupled) radiation - 1) Gravitino $\psi_{3/2}$ inevitable prediction of any local supersymmetric theory - 2) Standard solution of the **strong CP problem**: Peccei-Quinn mechanism \rightarrow introduces axion $a \xrightarrow{susy} \{a, \phi_{sax}, \widetilde{a}\}$ with $\mathcal{L}_{PQ} \propto 1/f_a$, where $f_a \gtrsim 10^9$ GeV - \Rightarrow with $m_{ m losp}^* \gtrsim m_{3/2} = \mathcal{O} \, (\text{100 GeV}) > m_{\widetilde{a}} \,$ gravitino decays invisibly $$\Psi_{3/2} \rightarrow \widetilde{a} + a$$ with lifetime $au_{3/2}$ emitting relativistic axion and axino $(m_a \sim \mu {\rm eV}, m_{\tilde a} \ll m_{3/2})$ $$t_{ m BBN}^{ m end} \sim 10^3 \ { m s} < \, au_{3/2} \simeq 10^9 \ { m s} \left(rac{10^2 \ { m GeV}}{m_{3/2}} ight)^3 \, < 5 imes 10^{10} \ { m s} \simeq au_{ m CMB}^{ m max\, \dagger}$$ #### Gravitino decays naturally at the right time *LOSP = lightest ordinary supersymmetric particle = lightest particle in MSSM † [Fischler, Mevers, 11] #### ...and with the "right" amount $$\Delta N_{ m eff} \simeq 0.6 \left(rac{10^2 \ { m GeV}}{m_{3/2}} ight)^{ rac{5}{2}} \left(rac{m_{\widetilde{g}}}{1 \ { m TeV}} ight)^2 \left(rac{T_R}{10^{10} \ { m GeV}} ight) ightarrow \mathcal{O}\left(1 ight)!$$ - 1) $\Delta N_{\text{eff}}(m_{3/2}, m_{\tilde{g}}, T_{\text{R}})$ only $\rightarrow m_{3/2}, \tau_{3/2}(m_{3/2}), Y_{3/2}^{\text{tp}}(m_{3/2}, m_{\tilde{g}}, T_{\text{R}})$ - 2) gluino-gravitino mass gap natural for $m_{\mathrm{losp}} \gtrsim m_{\mathrm{3/2}}$ (gravity mediation) - 3) new upper bound on reheating temperature $T_R \lesssim 10^{11}~\text{GeV} \to \text{no}$ upper bound from entropy production (dark radiation does not thermalize) Thermal leptogenesis (consequence of see-saw mechanism): origin of matter with requirement $T_R \gtrsim \mathcal{O}\left(10^{10}~\text{GeV}\right) \rightarrow \text{experimental input: light } m_{\nu}\text{s}$ 4) $\Delta N_{\rm eff}, m_{\widetilde{g}}$ might be measured soon $\Rightarrow m_{3/2}$ and $T_{\rm R}$ tightly constrained \Rightarrow surprisingly **high testability!** Thermal leptogenesis might predict an desired increase of $N_{\rm eff}$ ### LOSP decay... LOSP (bino,Higgsino,stau,...)* $ightarrow \widetilde{a} + SM$ particle \Rightarrow BBN constraints! - $\checkmark \;\; \Delta \textit{N}_{ ext{eff}}^{ ext{losp decay}} \ll 1 \; ext{and} \; \Omega_{\widetilde{\textit{a}}}^{ ext{losp decay}} \ll 1$ - \odot early enough decay \rightarrow possible mass bounds and upper bound on f_a $$f_a \lesssim 10^{10} \text{ GeV} \left(\frac{m_{\widetilde{B}}}{100 \text{ GeV}} \right)^{\frac{3}{2}} \left(\frac{\tau_{\widetilde{B}}^{\text{max}}}{10^{-2} \text{ s}} \right)^{\frac{1}{2}} \qquad (\widetilde{B} = \text{bino})$$ - © wino/Higgsino LOSP $\to \tau^{\rm max} \sim (10^2 10^3) {\rm s}$ $\to f_a > 10^{12} {\rm GeV}$ and $m_{\rm losp} \sim m_{3/2}$ allowed - © DFSZ dim-4 operators to H-h and sfermion-fermion $\to f_a > 10^{12}$ GeV and $m_{\rm losp} \sim m_{\rm 3/2}$ allowed LOSP decay safe and allows for large f_a and $m_{\rm losp} \sim m_{3/2}$ ^{*}bino: [Baer, Kraml, Lessa, Sekmen, 11]; stau: [Freitas, Steffen, Tajudddin, Wyler, 11]; Higgsino.wino...; [this work] using [JH. Kersten, 11] & [Covi, JH. Pokorski, Roberts, 09] #### ...and dark matter #### Three working scenarios: - 1) Natural cold axion dark matter: $f_a \sim 10^{12} \text{ GeV} \rightarrow \text{no bino LOSP}$ and $m_{\tilde{a}} \sim \mathcal{O} (\text{keV})^*$ to avoid overproduction (model dependent production). - 2) Warm axino dark matter: smaller $f_a \sim 10^{10} \text{ GeV} \Rightarrow \Omega_a \ll 1$ and $\Omega_{\widetilde{a}}^{\text{ksvz}} > 1 \rightarrow \Omega_{\widetilde{a}}^{\text{dfsz}} \sim \Omega_{\text{DM}}$ with $m_{\widetilde{a}} > \mathcal{O}(\text{keV})$. - 3) **Beyond LHC**: $f_a \gg 10^{12}$ GeV not forbidden with correspondingly heavier sparticles (not natural and more complicated) \rightarrow beyond LHC discovery range \rightarrow LHC can not exclude the scenario. #### Natural cold axion (warm axino) dark matter ^{*}Axino mass model dependent. \mathcal{O} (keV) possible, e.g., [Tamvakis, Wyler, 82], [Goto, Yamaguchi, 92] & [Chun, Kim, Nilles, 92]. #### Conclusions and Outlook $\Delta N_{\rm eff}$ of \mathcal{O} (1) after BBN for expected (natural) masses and $T_{\rm R}$ motivated by a completely disconnected notion (thermal leptogenesis) - $ightarrow~T_{ m R}\lesssim 10^{11}~{ m GeV}$ independent of PQ parameter space $ightarrow m_{\widetilde{g}}/m_{3/2}>1$ only - \odot gravitino problem "solved by" axino problem \to solution of strong CP problem enabled \to calls for more comprehensive studies - o no constraints from and on saxion* except Φⁱ_{sax} - \odot natural cold axion (warm axino) dark matter \rightarrow calls... studies - \odot thermal leptogenesis might predict a desired increase in $N_{\rm eff}$ - ⇒ Prediction from a consistent cosmology! - © **High testability**: LHC $\rightarrow m_{\widetilde{g}}$, Planck $\rightarrow \Delta N_{\rm eff}^{\rm CMB} > 0 \Rightarrow$ gravitino problem a fortune \Rightarrow © $m_{3/2}$ tightly constrained $\Rightarrow T_{\rm R}$ as well Even though $\Psi_{3/2}$ and \widetilde{a} elusive and T_R experimentally not accessible \rightarrow prediction testable with on-going experiments! ^{*} as in [JH, Kersten, 11] # Thank you for your attention! Hopefully, there are comments/questions?